RAD guide—Chapter 10
 Name: _______________________

Number: ____

	Section 2: PART 1
	Chromosomes and the Cell Cycle

	Learning Goal
	

	Key Terms

	Pre-Reading

(√-, √, √+)

Key Terms

Post-

Reading

(√-, √, √+)

chromosome
chromatin
Cell cycle
Chromatid
DNA

interphase

ing things...

	

	

	The Cell Cycle

What are the main events of the cell cycle?
What happens in prokaryotic cell division?
What is interphase?

Outline the 4 phases of the eukaryotic cell cycle.

G1:
S:

G2:

M:

Draw a diagram of the cell cycle.

	

RAD guide—Chapter 10.2
 Name: _______________________

Number: ____

	Section 2: PART 1
	Chromosomes and the Cell Cycle

	Learning Goal
	I can understand the events of the cell cycle during asexual cell division (mitotic cell cycle in eukaryotes and binary fission in prokaryotes)

	Key Terms

	Key Terms

Chromosome

Single long DNA molecule, wrapped around histone proteins & containing many genes

Chromatin
Term for DNA during interphase when it isn’t visible

By light microscopy
Cell cycle
The life cycle of a eukaryotic cell which

Undergoes asexual cell division for either asexual

Reproduction in a unicellular organisms, or

For growth or replacement or repair in a

Multicellular organism
Chromatid
Term for DNA that is visible during mitosis—one double helix wrapped

On proteins
DNA
Deoxyribonuclease—molecule storing hereditary information
Interphase
Part of cell cycle including G1, S, and G2—time when the cell is not

Engaged in either mitotic phase or cytokinesis

ing things...

	

they are replicated, then the replicas called sister chromatids are separated by mitosis into 2 identical sets at either end of the spindle so that they can be distributed by cytokinesis into 2 genetically identical cells

prokaryotes (bacteria) have only one chromosome and it is circular, whereas eukaryotes have several linear chromosomes and much more DNA

see above

[image: image1.jpg]sister chromatids

centromere

	

	The Cell Cycle

What are the main events of the cell cycle?

What happens in prokaryotic cell division?

What is interphase?

Outline the 4 phases of the eukaryotic cell cycle.

G1:

S:

G2:

M:

Draw a diagram of the cell cycle.

See textbook!

	Interphase, mitosis, cytokinesis

Bacterial cell grows in length, then its single circular chromosome is replicated; both copies of the chromosome attach to the cell membrane, and as the cell lengthens, each end receives on chromosome copy. Binary fission (splitting into two pieces) then produces two genetically identical cells

The time when a cell is not dividing (no spindle)

Cell grows and develops
Replication of the DNA
More growth and development & preparation for mitosis
Attachment of the sister chromatids to spindle fibers, then use of the spindle fibers to separate the sister chromatids, so that each pole of the spindle receives one copy during telophase

